Modeling of Argon in the Lunar Exosphere Cesare Grava¹ J.-Y. Chaufray², K.D. Retherford¹, G.R. Gladstone¹, D.M. Hurley³, R.R. Hodges⁴ ¹Southwest Research Institute, 6220 Culebra Road, San Antonio, TX, 78238 USA ²LATMOS-IPSL, CNES, Paris, France ³Johns Hopkins University, Applied Physics Laboratory, Laurel, MD, USA ⁴University of Colorado, Laboratory for Atmospheric and Space Physics, Boulder, CO, USA. ## Detection of Argon in Lunar Atmosphere - Argon was detected by LACE, a mass spectrometer deployed at lunar surface during Apollo 17 mission (1972). - LACE measured only flux of downcoming particles, so concentration can be retrieved only if one assumes a Maxwellian distribution: - $\phi = n < v > /4 \text{ (Hodges 1973)}$ - Fig. 1: the LACE mass spectrometer was deployed at the lunar surface at ~22° N during Apollo 17 mission. ## Detection of Argon in Lunar Atmosphere - Argon concentration showed short-term variations, but an overall decrease of argon atmospheric density during the 9 lunations was observed. - Concentration is related to the photo-ionization rate : $\phi = 4.4 \times 10^{16} \times n_{\text{sunrise}}$ atoms s⁻¹ (Hodges & Hoffman 1974) - Fig. 2: The photo-ionization rate of Argon ,which is a proxy for the density of Argon at LACE position (22° N) ## Detection of Argon in Lunar Atmosphere - Night side profile show pattern of a condensable gas. - Argon density 4 months later is 2.7x smaller. - Fig. 3: diurnal profile of argon density measured by LACE during two different lunations. Sunset is at 90° longitude, midnight is at 180° longitude, and sunrise is at 270° longitude. The lower curve was measured 4 months later than the higher curve. ## LRO-LAMP's Recent Non-detection of Argon in Lunar Exosphere - Subsequent attempts to detect argon in lunar exosphere by remote-sensing did not give positive results (see Fig. 4). - Fig. 4: lunar spectrum by Flynn 1998 where a slight emission from Ar 1048 A line is apparent. Subsequent studies by the same group (*Parker et al., 1999*) revealed this emission not to be realistic. • Last upper limit from *Cook et al. 2013* is 2.3x10⁴ cm⁻³. LAMP provides a 1.5 times lower upper estimate than from previous observations. ## Origin of Argon in Lunar Atmosphere - Why Argon is important? Because, contrary to ³⁶Ar, ⁴⁰Ar comes from radiogenic decay of ⁴⁰K within the interior (*Hayman & Yaniv 1970, Manka & Michel 1971*). - It is a truly native elements of lunar interior. - Argon behavior might resemble that of other volatiles on the Moon. - A simulation has been performed to study transport, losses, and storage of Argon to the cold traps. - Fig. 5: various processes that lead to loss or storage of Argon in cold traps. ## Argon simulation: - 3D Monte Carlo particle approach as used in Leblanc & Chaufray, 2011; - One single ejection at the beginning (simulating e.g. moonquake); - Follows the trajectory of particles until annihilation or implantation to cold traps; - Particles thermalize with the surface. Therefore, the accommodation factor, a, is equal to 1: $\alpha = \left(\frac{E_{out} E_{in}}{E_{T} E_{in}}\right) = 1$ Fig. 6: our approach for tracking the ballistic hops and accommodation of particles to the surface is similar to the model of *Smyth and Marconi* [1995]. ## Argon simulation: Temperature map - Our code utilizes a LRO/Diviner Temperature map as representative of the diurnal pattern. This is an improvement over previous analytical approaches, especially to simulate Permanently Shaded Surfaces (PSRs). - Once a particle sticks to the surface, it resides for some time before being ejected.. The residence time is taken from Hodges 1982: $t_{res} = \frac{C}{T^2} \exp\left(-\frac{Q \cdot 4.18}{RT}\right)$ with Q activation energy (cal mole⁻¹) and C a constant (s K⁻²); 4.18 takes into account the conversion calories – Joule and R is the gas constant. Fig. 7: the average surface temperature is taken from LRO/Diviner radiometer. Rotation of the Moon is taken into account. ## Argon simulation – initial run, to reach steady state. - First time we run the code, we do not include losses, in order to reach steady state. - We play with Q and C until we find a good agreement with initial measurement of LACE (green line in fig. 8). - We then adjust the Production. - Our best parameters are: Qactiv = 6600 cal mole⁻¹; C= $5x10^{-6}$ s K^{-2} ; Production = $1.2x10^{29}$ atoms. - Fig. 8: the steady state is reached after 70 terrestrial days (black points) ### Argon simulation: fitted residence time Fig. 9: residence time for temperatures typical of cold traps, calculated using our fitted parameters Q and C. With the parameters we found (Q = 6600 cal mole⁻¹ and C = $5x10^{-6}$ s K⁻²), the temperature required to retain Argon for 1 Gyr is 56 K. sunrise/sunset = C = 5d-6 100 150 200 Longitudes (degrees from subsolar point) 250 300 350 sunrise midnight 50 Density (atoms cm⁻³) 10^{2} 10 # Argon Simulation: global distribution Fig. 10: Global map of argon density (top, in logarithmic scale) and cut along the latitude of LACE (bottom). ## Argon Code: Including solar wind losses - Next, we included solar wind losses. - Solar UV photo-ionization is the dominant loss process. - Charge-exchange with solar wind protons is the next most important process. - Mean lifetime for these combined processes is 1.5x10⁶ s [Manka & Michel 1971] - We recycled 10% of the Ar⁺ photo-ions into neutral Ar [Hodges & Hoffman, 1975] instead of 50% used by Manka & Michel [1971]. - The solar wind loss is not enough to reproduce the observed decrease after 120 days. - Other processes are required: cold trapping. - Fig. 11: top: argon density after 120 days of steady state (black asterisks) does not reach the observed argon density after the same amount of time (red line). Bottom: the photoionization rate as a function of time. The curve is initially zero because the simulation has to reach first the steady state; then there is an increase which is not real but an effect of the simulation; the peak and the final decrease is a real effect, and reflects the fact that less and less argon atoms are available for ionization. ## Argon Code: solar wind losses + cold traps - We add the cold trapping to regions at the poles. - Cold traps are simulated as regions, at both poles, where a particle is removed from the simulation as soon as it impinges upon one of them; - The number of these regions is increased until we find an agreement with the observed argon density after 120 days (red line in fig. 12) - Our preliminary results show that loss of argon atoms by cold-trapping is ~2.5 times faster than solar wind losses: 7.5x10²¹ atoms s⁻¹ - A total of 9.6x10²⁸ argon atoms is trapped in 4 months, corresponding to 6.4x10³ kg. - Area of estimated cold traps is 0.26% of total lunar area. This is higher than the area of PSRs. - fig. 12: when we add a certain amount of cold traps (0.26% of lunar surface, in this case), together with the loss by solar wind processes, we find an agreement with the observed argon density (red line) after 4 months from the initial measurements (green line). ## Preliminary conclusions and future steps - Preliminary results shows that cold-trapping flux is ~2.5x higher than loss by photo-ionization and charge exchange. The initial quantity of argon required to fit the initial observed argon density is $8x10^3$ kg. This quantity can be released suddenly as a result of a Moonquake or gradually by diffusion; we did not make a distinction here. After 120 months, the amount of argon stored in cold traps is $6.4x10^3$ kg. - In the future, we plan to: - investigate non-steady sources (e.g., introduce a varying production rate for argon atoms); - Compare the residence time with most recent laboratory results; - Compare the cold trap area obtained here (0.26% of lunar surface) with the area occupied by PSRs. This will be accomplished by using several temperature maps instead of the single one used here; - Consider long term evolution of argon cold-trapping, applying a space weathering model, like the one of *Crider & Vondrak* [2003]. - Calculate brightness of argon line by means of a radiative transfer model and compare it to published upper limits from LRO/LAMP. #### References - Heyman, D. and A. Yaniv (1970), *Proc.* 11th Lun. Sci. Conf., Vol 2, p. 1261-1267; - Manka, R.H. and F.C. Michel (1971), Proc. 2nd Lun. Sci. Conf., Vol 2, p. 1717-1728; - Hodges Jr., R.R. (1973), JGR, 78, p. 8055-8064; - Hodges R.R. and J.H. Hoffman (1974), *Proc.* 5th Lun. Sci. Conf., Vol 3, p. 2995-2961; - Hodges R.R. and J.H. Hoffman (1975), *Proc. 6th Lun. Sci. Conf., p. 3039-3047;* - Hodges Jr, R.R. (1982), LPS XIII, P. 329-330; - Smyth, W.H. and M.L. Marconi (1995), ApJ, 443, p. 371-392; - Flynn, B. (1998), ApJ Lett., 500, p. 71; - Parker, J.W. et al. (1999), ApJ Lett., 509, p. 61; - Crider, D.H. and R.R. Vondrak (2003), JGR, 108, E7, 5079; - Leblanc, F. and J.-Y. Chaufray (2011), Icarus, 216, p. 551-559; - Cook, J.C. et al. (2013), Icarus, 225, p. 681 687.